ED COMMITTEE #1 July 22, 2013 Discussion #### MEMORANDUM July 18, 2013 TO: **Education Committee** FROM: Essie McGuire, Senior Legislative Analyse Com SUBJECT: Discussion – Board of Education Policies Regarding Facility Improvements that are not Funded with Montgomery County Revenues and School Related Fund-Raising Today the Education Committee will have a discussion with members of the Board of Education about Board policies and Montgomery County Public Schools (MCPS) practices regarding facility improvements and school activities that are funded with private donations rather than Montgomery County revenues. The following individuals are expected to participate in this discussion: - Patricia O'Neill, Member, Board of Education, and Chair, Policy Committee - Rebecca Smondrowski, Member, Board of Education, and Member, Policy Committee - James Song, Director, Department of Facilities Management, MCPS Other Board of Education members may attend and participate as well, schedules permitting. #### BACKGROUND The Education Committee has discussed issues relating to the availability of private funds for school activities or improvements in several contexts, most recently when considering appropriation requests for several larger school improvement projects. On March 20, the Committee wrote to the Board President expressing its concern that "private contributions may lead to or exacerbate inequities among our communities and our schools" (letter attached on circles 1-3). The Committee expressed interest in understanding the Board's perspective on this important issue and requested relevant data. The Board responded in a letter dated April 19 (attached on circles 4-10). The Board response detailed the ongoing policy work in these areas and provided information on the privately funded facility improvements that had been approved in FY11 and FY12. In addition, the Board's Policy Committee reviewed this issue on July 11 and discussed possible approaches to consider going forward. This packet presents the policy information in two parts: I) Policy CNE, Facility Improvements That are Not Funded with Montgomery County Revenues; and II) Policy CND, School-Related Fund-Raising. ### I. POLICY CNE, FACILITY IMPROVEMENTS THAT ARE NOT FUNDED WITH MONTGOMERY COUNTY REVENUES Board policy CNE was first adopted in 2002, and sets guidelines for accepting non-Montgomery County Government funds for facility improvements (policy attached at circles 11-14). The policy specifically: - Permits projects that support the school as a whole, supplement aesthetic enhancements, or enhance community use; - Includes playground equipment, stadium lights, theatrical equipment, and increased gymnasium space as specific examples of acceptable projects; - Prohibits using funds for projects that are the responsibility of the school system for core student capacity; - Includes whether an improvement would "foster or exacerbate inequity" as a factor for consideration; - Gives the Director of the Department of Facilities Management the authority to approve projects that are less than \$50,000; and - Requires Board and Council approval of projects over \$50,000. MCPS regularly reports projects approved under this policy to the Board of Education. The most recent report of FY13 projects, dated July 16, is attached at circles 15-17 and the Board's April response provided data for FY11-12 (circles 6-10). The table below summarizes the number of projects in each fiscal year by dollar amount. | Fiscal Year | Less than
\$10,000 | \$10,000-
\$50,000 | Over \$50,000 | |-------------|-----------------------|-----------------------|---------------| | FY11 | 58 | 2 | 1 | | FY12 | 23 | 8 | 1 | | FY13 | 23 | 6 | 4 | #### **Policy Committee discussion** On July 11, the Board's Policy Committee reviewed Policy CNE and discussed issues of how to broaden availability of funds across schools. Some of the strategies presented for discussion included: - Approaches to create some pooled funds, through partner schools, or through pooling funds raised in excess of project needs; - Increased education and outreach across schools about the capital planning process and how private funding can be considered and integrated in the early planning stages; - Outreach to the private sector to increase opportunities for public/private partnerships; and - Increased education to school communities about available grant opportunities through the private sector, foundations, or government funds. The Policy Committee recommended that the Board reach out to a wide range of involved parties and solicit comments on these and other possible strategies. The Policy Committee identified groups such as PTAs, Booster Clubs, community foundations, the Montgomery County Business Roundtable for Education (MCBRE), and the Montgomery County Educational Foundation as important stakeholders to hear from. The Policy Committee expressed its expectation that following this comment period, more specific proposals could be developed for Board consideration. #### **Discussion Issues** - The Committee may want to discuss with Board members their initial thoughts on some of the strategy ideas presented. - Board members may be able to provide more information on how the Board will work with stakeholder groups to solicit comment and what the anticipated timeframe may be. - Does MCPS or the Board have a sense of any specific changes or events that may have led to the increase in the number of projects over \$50,000 in FY13, or does it appear to be by chance? #### II. POLICY CND, SCHOOL-RELATED FUND-RAISING Board Policy CND was first adopted in 1989 and most recently revised and amended in September 2012. The Board also recently adopted new regulations to accompany the policy, issued June 2013. (Policy CND is attached on circles 18-21 and Regulation CND-RA is attached on circles 22-25). Policy CND provides a framework for school-related fund-raising activities that contribute to the student experience but do not conflict with the operational and instructional programs. The policy specifically encourages fund-raising that: - Supports activities of school sponsored groups; - Supports the student body as a whole; - Defrays the cost of optional enhancement activities; - Raises funds for charitable purposes; - Provides supplemental materials or equipment; and - Provides support for staff to participate in professional development. The policy contains only one specifically prohibited purpose for use of private funding, "to employ anyone to work in the schools in the regular day". The regulations outline specific procedures for fund-raising, including: - Approval by the principal, associate superintendent, or chief operating officer; - Requirement for a school sponsor for any activity; - Measures to ensure student safety; and - Requirements for financial accountability. The Board's April response provided the following examples of activities approved and disapproved under this policy (reproduced below from circle 5); Recently approved school-related fund-raising requests include selling bricks to raise money to create a new entrance to the football field and selling smoothies during lunch to raise money for staff appreciation. Recent requests that were not approved include a Student Government Association pie throwing contest (does not promote positive relationships between students and staff) and a high school curricular department selling t-shirts (inequitable for other departments not receiving funds). One source of outside funding available for programmatic support for schools is the Montgomery County Educational Foundation. Information on the Foundation's two grant programs, Small Grants and Technology Grants, is attached on circles 26-34. The Board provided a list of projects funded under these two grant programs in school years 2011-2012 and 2012-2013 on circles 35-39. The Small Grants must be for projects less than \$1,000 and focus on creative programs that supplement existing school programs. The Small Grants program awarded a total of \$45,017 in school year 2011-2012 and \$40,784 in school year 2012-2013. The Technology Grants support innovative after-school technology programs that provide additional computer lab opportunities to students and parents. The Technology Grant program awarded a total of \$19,256 in school year 2011-2012 and \$18,333 in school year 2012-2013. #### **Discussion Issues** - The Committee may want to understand the Board's approach to monitoring these kinds of activities supported with school-related fund-raising given that there appears to be less formal data collection than for the capital projects. - Other than the prohibition on employing regular staff, are there other types of funding uses that are excluded by policy or practice? - The Committee may want to discuss with the Board how the approval process prevents inequities among schools in program or activity support, particularly since the approval processes begin at the individual school level. f:\mcguire\2013\boe priv fund policy discussion comm pckt 713.doc VALERIE ERVIN COUNCILMEMBER DISTRICT 5 March 20, 2013 School Board President Christopher Barclay Montgomery County Public Schools 850 Hungerford Drive, Room 123 Rockville, MD 20850 Dear Chris, As you know, the Council and the Board of Education have recently received and approved a number of appropriation requests for school improvement projects that are funded by private contributions rather than by public funds. All members from both elected bodies value and celebrate the strong and energized school communities in Montgomery County that contribute their own personal resources to benefit their neighborhood schools. The Education Committee is concerned, however, that private contributions may lead to or exacerbate inequities among our communities and our schools. When the Board took up this issue in 2001-2002, leading to the current policy CNE, *Facility Improvements That
Are Not Funded with Montgomery County Revenues*, equity issues were a central concern in the discussion. Now that we have over a decade of experience implementing this policy, it is important to evaluate whether the intent of the policy has kept pace with the rapidly changing socio-economic environment of Montgomery County. Similar issues arise with private funding for school based activities, programs, or purchases that do not rise to the level of capital improvements guided by Policy CNE. While these activities are addressed through Board policy CND, *School-Related Fund-Raising*, our schools experience a wide range of community involvement and contribution, and a corresponding range of privately supported program enhancements. We would like to understand the Board of Education's current thinking on how these policies do or do not prevent inequities among schools, or whether the Board has plans to revise the policies. As partners in supporting educational resources for our teachers and students, I invite you and your colleagues to engage in an open discussion with the Education Committee to explore how we can continue to encourage and support parent and community involvement without undermining the principle of equality that is the backbone of public education. As context, please provide written responses to the attached information request along with your response of the Board's perspective on the equity issues raised by the policies and practices associated with private contributions to schools. We plan to schedule an Education Committee discussion with you and other Board members once this information is available. We look forward to productive dialogue with you on this important issue. Sincerely, Councilmember Phil Andrews Councilmember Councilmember ### Information Request: Private Contributions to School Based Improvements or Activities ### I. Policy CNE, Facility Improvements That Are Not Funded with Montgomery County Revenues - 1. For each year since 2003, please provide: - The number of requests for privately funded facility improvements MCPS has received: - The number approved and disapproved; and - A list of projects approved and disapproved. - 2. Please provide an overview of the application and review procedures, including project evaluation criteria. #### II. Policy CND, School-Related Fund-Raising - 1. Please provide an overview of the processes by which community funded school based programs, activities, or purchases are reviewed and approved. - 2. The policy contains only one specifically excluded purpose for private funding, "to employ anyone to work in the schools in the regular day". Are there other types of purposes that are excluded by policy or practice? Please provide examples of proposals or requests that have been approved and disapproved. #### MONTGOMERY COUNTY BOARD OF EDUCATION 850 Hungerford Drive ◆ Rockville, Maryland 20850 April 19, 2013 The Honorable Valerie Ervin, Chair and Members of the Education Committee Montgomery County Council Stella B. Werner Council Office Building 100 Maryland Avenue Rockville, Maryland 20850 Dear Councilmembers Ervin, Andrews, and Rice: Thank you for your inquiry and interest in Policy CNE, <u>Facility Improvements That are Not Funded with Montgomery County Revenues</u>, and Policy CND, <u>School-Related Fund-Raising</u>. As you know, state law provides that the Montgomery County Board of Education determines school system policies. The Board takes seriously its role and has a rigorous process of analysis, formulation, implementation, monitoring, and evaluation of all policies. The Board's Policy Committee, established as a standing committee by Policy BFA, <u>Policysetting</u>, has the primary responsibility, with opportunity for community input, for drafting new and revising existing policies. Your inquiries into Policy CNE, <u>Facility Improvements That are Not Funded with Montgomery County Revenues</u>, and Policy CND, <u>School-Related Fund-Raising</u>, coincide with the Policy Committee's 2012-2013 work plan. In fact, both policies have been the subject of recent Committee and/or Board meeting discussions, the minutes of which are always available on the web. At the December 11, 2012, Board of Education meeting, Policy CNE, <u>Facility Improvements That are Not Funded with Montgomery County Revenues</u>, was referred to the Policy Committee to discuss growing equity concerns. At the January 15, 2013 meeting, staff provided several years' data (enclosed) and the Committee engaged in a robust discussion about both the size of contributions and the possible unintended consequence of facility inequities among and between school communities. The minutes of the meeting are available on the web at http://www.montgomeryschoolsmd.org/boe/meetings/POLdocs/2013/011513/011513minutes.pdf Staff will be bringing to the Committee, at an upcoming meeting, a recommendation to mitigate these concerns. The Policy Committee identified Policy CND, <u>School-Related Fund-Raising</u>, for updating during the 2010-2011 school year. Consistent with policy revision processes, a stakeholder group of representatives from parent and community groups, principals, and staff recommended draft revisions in March 2012 (http://www.montgomeryschoolsmd.org/boe/meetings/agenda/2011-12/2012-0313/4.1%20Tentative%20Approval%20Policy%20CND.pdf Following a period of public comment, the Policy Committee made further recommended revisions, and on September 11, 2012, the Board of Education took final action and adopted the revised policy (http://www.montgomeryschoolsmd.org/boe/meetings/agenda/2011-12/2012-0911/7.0%20Final%20Action%20Policy%20CND.pdf) The implementing regulation is in the final stages of development, with approval expected later this spring. Large sections of the pre-revised policy were regulatory in nature, provided principals with clear guidelines for approving fund-raising activities conducted by their school or school-sponsored groups, and will appear in the implementing regulation. Additionally, the new regulation will stipulate that fund-raising activities conducted by multiple schools, countywide student organizations, or MCPS employee groups must be approved by appropriate staff. Recently approved school-related fund-raising requests include selling bricks to raise money to create a new entrance to the football field and selling smoothies during lunch to raise money for staff appreciation. Recent requests that were not approved include a Student Government Association pie throwing contest (does not promote positive relationships between students and staff) and a high school curricular department selling t-shirts (inequitable for other departments not receiving funds). As you know, the Policy Committee is an open meeting. Members of the public are welcome to attend and observe. Additionally, minutes from the Policy Committee, as well as all other standing Board committees, are posted on the web for easy access and review. On behalf of the Policy Committee and the full Board, we appreciate that you are sensitive to the challenging issues of equity in our increasing diverse community and look forward to partnering with you to support parent and community involvement in all our schools. Sincerely, Christopher \$. Barclay President ' Philip Kauffinar Vice President Patricia B. O'Neill Chair, Policy Committee CSB:PK:PBO:kmy Enclosure Copy to: Members of the Board of Education Dr. Starr Mr. Bowers, Dr. Schiavino-Narvaez, Dr. Statham Mr. Ikheloa, Mr. Edwards ## Facility Improvements That Are Not Funded with Montgomery County Revenues FY 2011 | No. | Schools | Facility Improvements | Funding Sources | Amounts | |------------|--------------------------|---|------------------------------------|----------| | 1 | College Gardens ES | Butterfly garden | Audobon Naturalist Society | \$500 | | 2 | Martin Luther King MS | School garden/teaching area | Stadier Nursery | \$500 | | | | | TATE ABANAS | | | 3 | Stonegate ES | Butterfly garden | PTA and Audobon Naturalist Society | \$1,000 | | 4 | Sherwood HS | Bluebird trail/boxes and signs | PTA and various grants | \$1,080 | | 5 | Rock Terrace | 15 Trees | Sierra Club | \$450 | | 6 | Winston Churchill HS | Switches for the auditorium scene shop | School IAF funds | \$4,000 | | 7 | Col Zadok Magruder HS | Hand dryers in gym lobby restrooms | School IAF funds | \$849 | | 8 | Charles R. Drew ES | 5 art panels in main hallway | School IAF funds | \$75 | | 9 | Twinbrook ES | Update staff lounge | MSDE Recognition Program | \$2,185 | | 10 | Charles R. Drew ES | School sign | РТА | \$4,343 | | 11 | Forest Knolls ES | Nature trail/ trees and shrubs | PTA/Eagle scout project | \$100 | | 12 | South Lake ES | Landscaping at building front | PTA/School IAF funds | \$3,000 | | 13 | Wood Acres ES | Landscaping/benches | PTA | \$18,000 | | 14 | Rockville HS | Rain garden | PTA/ School IAF funds | \$4,000 | | ľ | | | Audobon Naturalist | | | 15 | Rocky Hill MS | Butterfly garden | Society/Greenkids | \$250 | | 16 | E. Silver Spring ES | Hanging the plant life mural | PTA | \$100 | | 17 | Wm. T. Gibbs ES | Dry sun garden | PTA/Friends of Black Hill Park | \$500 | | 18 | Rolling Terrace ES | Science courtyard outdoor classroom | PTA | \$6,000 | | 19 | Beall ES | Butterfly garden | PTA | \$500 | | | <u> </u> | | Greenkids - Audobon Naturalist | | | 20 | Arcola ES | Butterfly garden | Society | \$500 | | 21 | Brown Station ES | Plant 2 trees | PTA | \$100 | | 22 | Kensington Parkwood ES | Mural at building front | 5th grade class gift | \$1,000 | | 23 | Oak
View ES | Plant 7 trees | PTA | \$400 | | 24 | Lakewood ES | Murall at front hallway | PTA/Artist in residence grant | \$5,800 | | 25 | Bethesda ES | Student art display in hallway | 5th grade parents | \$1,000 | | | Burning Tree ES | Sound panels/ceiling tiles in APR | PTA | \$4,000 | | 27 | Spring Mill Field Office | Plant a tree | Staff donations | \$350 | | | | | | 7,520 | | 28 | Cedar Grove ES | Plant trees donated by Md. Forestry Board | PTA | \$100 | | 29 | Rock Creek Valley ES | Artwork tiles for atrium | School/IAF | \$800 | | 30 | John F. Kennedy HS | Hang mural at main entrance | School/IAF | \$450 | | 31 | Darnestown ES | Letters for front lawn "DES" | PTA | \$300 | | 32 | T. W. Pyle MS | Replace pond in courtyard | PTA | \$3,000 | | • 1 | Damascus HS | HVAC unit for concession stand | PowerMax, Inc. | \$12,000 | | 34 | Summit Hall ES | Volleyball sleeves in gym floor | School/IAF | \$940 | | 35 | Damascus HS | Football tackling machine | РТА | \$200 | | i i | Kingsview MS | Salad table garden | Piedmont Grant | \$500 | | ŀ | . AT | | Audobon Naturalist | 7300 | | 37 | Glen Haven ES | Butterfly garden | Society/Greenkids | \$1,000 | | | | | | | | · i | Forest Knolls ES | Landscaping & reforestation of nature trail | 1. | \$616 | | | Sherwood ES | Pavillon adjacent to playground | PTA | \$8,000 | | <u>}</u> - | Broad Acres ES | Security gate in haliway | School/IAF | \$600 | | - 1 | Newport Mill MS | Outdoor science classroom | Lowes Corp. | \$1,000 | | 42 | Washington Grove ES | Butterfly garden | School/IAF | \$100 | | 50 | Capt. James E. Daly ES | Butterfly garden | Society/Greenkids | \$500 | |------|--------------------------|----------------------------|-----------------------------|-----------| | 1 30 | Capt. James E. Dory Es | butter my garden | Audobon Naturalist | 3300 | | F1 | Whatetana FF | Corretained | | ĆEOO | | 51 | Whetstone ES | Courtyard renovation | Society/Greenkids | \$500 | | 52 | Cedar Grove ES | Replace overgrown plants | PTA | \$200 | | 53 | Tilden MS | Courtyard garden | Whole Foods partnership | \$300 | | 54 | Montgomery Knolls ES | Edible container garden | PTA | \$200 | | 55 | Beall ES | Salad garden | Donors/school IAF | \$150 | | | | | Audobon Naturalist | , | | 56 | Rock Creek Forest ES | Courtyard container garden | Society/Greenkids | \$250 | | 57 | Cedar Grove ES | Rain barrels | PTA | \$200 | | 58 | Summit Hall ES | , | I_{i} | , , | | 1 | I . | Arbor Day tree planting | City of Gaithersburg | \$500 | | 59 | Wheaton HS | Athletic storage shed | School/IAF | \$1,000 | | 60 | Gaithersburg MS | Outdoor garden | Grant | \$900 | | 61 | Bradley Hills Elementary | Various Improvements | Bradley Hills ES Foundation | \$100,000 | ### Facility Improvements That Are Not Funded with Montgomery County Revenues FY 2012 | No. | Schools | Facility Improvements | Funding Sources | Amounts | |-----|-------------------------------|--|------------------------------------|----------| | 1 | Westland Middle School | Container garden. | PTA | \$300 | | _ | | | | ta 000 | | 2 | Robert Frost Middle School | Organic garden | Silver Diner | \$2,000 | | 3 | Paint Branch High School | Install electronic sign | School/IAF | \$28,565 | | | Burning Tree Elementary | | | | | 4 | School | Install raised vegetable beds. | PTA | \$2,500 | | | Forest Knolls Elementary | | | | | 5 | School | Install container gardens | Whole Foods/Audobon Nat. Society | \$2,500 | | | Seven Locks Elementary | | | | | 6 | School | Landscaping | Educational Foundation | \$5,000 | | 7 | Tilden Middle School | Install wall mural. | School/IAF | \$2,500 | | | Broad Acres Elementary | | | | | 8 | School | Install container garden. | PTA | \$500 | | 9 | Clarksburg High School | Construct dugouts | Booster Club | \$30,000 | | | Strathmore Elementary | at the same of | | | | 10 | School | Install container garden. | Greenkids | \$300 | | | College Gardens Elementary | | | | | 11 | School | Plant a tree | School/IAF | \$50 | | | Montgomery Blair High | | | | | 12 | School | Rain garden | EPA | \$5,000 | | | | | | | | 13 | Monocacy Elementary School | Sound system in APR. | PTA | \$5,000 | | | | | | | | 14 | Flower Hill Elementary School | Courtyard/gardens | Lowes Grant | \$3,500 | | | | | | , | | 15_ | Farmland Elementary School | Plant Wye Oak tree and install plaque. | Donation | \$500 | | | Francis Scott Key Middle | | | | | 16 | School | Install container garden. | PTA, Donations, IAF | \$200 | | | Gaithersburg Elementary | | | | | 17 | School | Tabletop gardens | Whole Foods | \$200 | | | | | | | | | Garrett Park Elementary | | Whole Foods/ Audobon Nat. Society/ | * | | 18 | School | Container gardens | Greenkids | \$2,500 | | | Judith A. Resnik Elementary | | | | | 19 | School | Plant gardens | Donation | \$200 | | 20 | Cashell Elementary School | Playground improvements | Dannon Grant | \$20,000 | | | North Bethesda Middle | | | | | 21 | School | Install 8 hand dryers. | School/IAF | \$8,000 | | | North Bethesda Middle | | Label | | | 22 | School | Add 220V outlet in main office. | School/IAF | \$800 | | 23 | Cashell Elementary School | Courtyard structures and plantings | School/IAF | \$6,500 | | | | | | | | 25 | Winston Churchill High School | and the country of the contract contrac | Booster Club | \$80,000 | | 26 | Poolesville High School | Press box and storage shed | Booster Club | \$25,000 | | 27 | Clarksburg High School | Electronic message display | School/IAF | \$30,100 | | | Bannockburn Elementary | | | | | 28 | School | New school sign | PTA | \$1,300 | | 29 | Seneca Valley High School | Scoreboard | School/IAF | \$22,336 | | 30 | D-1 | Radada ARR | pre A | £10.000 | |----|---------------------------|--------------------------|------------------|----------| | | Potomac Elementary School | Redesign APR | PTA | \$10,000 | | | Bethesda-Chevy Chase High | | | | | 31 | School | Replace electronic sign. | School/IAF | \$18,000 | | 32 | Tilden Middle School | Plant a tree | Weeks Foundation | \$500 | | | Burning Tree Elementary | | | 1 | | 33 | School | Upgrade lounge | PTA | \$4,000 | Page 4 # Facility Improvements That Are Not Funded with Montgomery County Revenues FY 2013 (To-Date) | Na. | Schools | Facility Improvements | Funding Sources | Amounts | |-------|---|----------------------------------|---------------------------------|-------------| | | A. Mario Loiederman Middle | | | | | . 1 | School | Rainwater garden and landscaping | Grant | \$18,000 | | 2 | Flower Hill Elementary School
Cannon Road Elementary | Courtyard/gardens | Lowes Grant | \$3,500 | | 3 | School | Butterfly garden | Parent Donation | \$1,500 | | ŀ | | | Wyngate Elementary Educational | | | 4 | Wyngate Elementary School | Brick placement along sidewalk | Foundation | \$4,000 | | | Lucy V. Barnsley Elementary | | | | | 5 | School | Plant trees | Cub Scouts | \$500 | | 6 | Westbrook Elementary School | Various Improvements | Friends of Westbrook Foundation | \$247,000 | | 7 | Damascus High School | Construct press box | Booster Club | \$6,000 | | 8 | Damascus High School | Replace Stadium Scoreboard | Booster Club | \$110,000 | | . 9 | Thomas Wootton High School | Artificial Turf | Booster Club/Bethesda Soccer | \$1,100,000 | | 10 | Tilden Middle School | Various Improvements | Tilden Middle School Foundation | TBD | | Total | | | | \$1,490,500 | # POLICY # BOARD OF EDUCATION OF MONTGOMERY COUNTY Related Entries: CND Responsible Office: Facilities Management # Facility Improvements That Are Not Funded with Montgomery County Revenues #### A. PURPOSE To provide guidelines for accepting non-Montgomery County government funds for facility improvements that qualify as capital investments. Acceptable improvements to be considered under this policy are limited to physical plant or site improvements that are considered a fixed asset, meet established capital budget funding criteria,
and have a minimum life cycle of fifteen (15) years. This policy is not intended for equipment or items that do not meet the capital asset criteria, or for activities covered by Policy CND: School-Related Fund Raising. #### B. ISSUE The Board of Education recognizes that private organizations, parent and community groups, businesses, or non-Montgomery County governmental agencies at times want to provide financial support for facility improvements that would normally not be funded as part of county supported programs. The Board also recognizes that while these improvements are not essential, they do provide opportunities to create facility features that are compatible with neighboring buildings or enhance community and school activities. #### C. POSITION - 1. Except as outlined in Item 2 below, the acceptance of Non-Montgomery County government funds may be considered for facility improvements that: - a) Support activities that benefit a school sponsored activity or the school as a whole; such as play ground equipment, stadium lights, or theatrical equipment - b) Supplement architectural, landscaping, or aesthetic enhancements to the facility for neighborhood compatibility 1 of 4 - c) Enhance community use of schools; such as a larger gymnasium than would normally be provided as part of a new school, modernization, or addition project - d) Provide for the construction of community or recreational improvements funded by other governmental entities for joint community and school use - 2. Funds may not be received under this policy for capital projects which are the responsibility of the school system, county government, and/or state to provide for student capacity, including core support space, and maintenance of physical plant. - 3. Appropriate funding sources include: - a) Parent and community organizations and foundations - b) Non-Montgomery County governmental agencies - c) Private organizations and businesses - d) Bequests and trusts #### 4. Guidelines - a) Requests to provide financial support for facilities improvements must be reviewed in advance of any such activities by the director of the Department of Facilities Management in collaboration with the principal or site administrator to ensure compliance with this policy. - b) The request must include a plan for financial support and sufficient assurances that the entity donating the funds will meet the agreed upon financial obligation. - c) If the proposed improvement is less than \$50,000, the director of the Department of Facilities Management is authorized to approve the plan provided it complies with the provisions of this policy. Improvements approved by the director of the Department of Facilities Management will be reported periodically to the Board of Education. - d) If the proposed improvement exceeds \$50,000, the director of the Department of Facilities Management will present the request for facilities improvement and the funding plan to the Board of Education for its approval prior to notifying the entity whether they may proceed with the fund raising activities. 2 of 4 - e) In making decisions whether to grant approval for facility improvements under this policy, the following shall be considered: - (1) Whether the improvement would foster or exacerbate inequity - (2) Whether the Board of Education, Montgomery County Government, or Maryland State Department of Education have responsibility for funding similar improvements at all schools using tax supported revenue or bonds sales to the extent available - (3) Whether the improvement will cause a future financial liability in annual operating costs - (4) Whether the improvement will create safety, security, or other school operation impacts - (5) Whether the funds donated would expedite the implementation of county supported programs - (6) Whether the improvements would meet or support a greater community need for services - f) The group providing the funds for facility improvements under this policy will plan and supervise all fundraising activities sponsored by the organization, and will abide by established financial management procedures. - g) All funds received for facility improvements under this policy must be appropriated in accordance with Montgomery County financial regulations. - h) The director of the Department of Facilities Management will ensure that the necessary appropriation requests are presented to the Board of Education for approval and the funding is allocated by the Montgomery County Council before any work begins on the facility improvements. #### D. DESIRED OUTCOMES This policy is designed to allow for contributions for facilities improvements from non-Montgomery County funding sources, without creating inequities among school communities. This will strengthen the relationships between the school system and various groups within the community. #### E. IMPLEMENTATION STRATEGIES The superintendent will establish administrative regulations or other administrative procedures that may be necessary for implementing the guidelines outlined in this policy. #### F. REVIEW AND REPORTING This policy will be reviewed on an ongoing basis in accordance with the Board of Education policy review process. Policy History: Adopted by Resolution No. 530-02, November 21, 2002. #### Office of the Superintendent of Schools MONTGOMERY COUNTY PUBLIC SCHOOLS Rockville, Maryland July 16, 2013 #### **MEMORANDUM** To: Members of the Board of Education From: Joshua P. Starr, Superintendent of Schools Subject: Improvements Funded Under Policy CNE, Facility Improvements That Are Not Funded with Montgomery County Revenues Board of Education Policy CNE, Facility Improvements That Are Not Funded with Montgomery County Revenues, requires that a report be sent to the Board of Education regarding the projects approved under this policy. The following projects have been approved and funded by the listed organizations during Fiscal Year 2013: | School | Project Description | Funded By | An | <u>nount</u> | |---|----------------------------------|--|----|--------------| | A. Mario Loiederman
Middle School (MS) | Rainwater garden and landscaping | Tower Company/ Rainscapes/
Keller Construction
Management, LLC | \$ | 10,000 | | Flower Hill Elementary
School (ES) | Courtyard garden | Lowes Grant | \$ | 3,500 | | Somerset ES | Raised salad table garden | Parent Teacher Association | \$ | 1,500 | | Cannon Road ES | Butterfly garden | Parent Teacher Association | \$ | 1,500 | | Wyngate ES | Brick placement along sidewalk | Wyngate Educational Foundation | \$ | 4,000 | | Lucy V. Barnsley ES | Tree planting | Department of Natural
Resources/Boy Scout
Donation | \$ | 500 | | School | Project Description | Funded By | Amount | |--|--|--|-------------| | Westbrook ES | Various improvements | Friends of Westbrook School Foundation, Inc. | \$ 247,000 | | Damascus High School (HS) | Stadium scoreboard replacement | Booster Club | \$ 90,000 | | Damascus HS | Installation of turf in batting cages/bullpen | Booster Club | \$ 300 | | Thomas S. Wootton HS | Installation of artificial turf on stadium field | Bethesda Soccer
Club/Thomas S. Wootton HS
Booster Club | \$1,100,000 | | Sligo Creek ES/Silver
Spring International MS | Courtyard improvement | Parent Teacher Association | \$ 15,000 | | Damascus HS | Stone walkway | Booster Club | \$ 500 | | Sherwood HS | Restoration of tree/shrub nursery site | Horticulture Cluster Advisory
Board | \$ 20,000 | | Poolesville ES | Rain garden | Chesapeake Bay Foundation | \$ 5,000 | | Richard Montgomery HS | Butterfly garden | School Energy and Recycling
Team Funds | \$ 500 | | Julius West MS | Butterfly garden | Parent Teacher Association | \$ 600 | | Sargent Shriver ES | Butterfly garden | Outdoor Environmental
Education Programs | \$ 1,000 | | College Gardens ES | Tree planting | Girl Scout Funds | \$ 400 | | Montgomery Knolls ES | Tree planting | Parent Teacher Association | \$ 2,000 | | Ridgeview MS | Edible garden | Parent Teacher Association | \$ 2,000 | | School | Project Description | Funded By | <u>A</u> | <u>mount</u> | |------------------------|--|---|----------|--------------| | Jones Lane ES | Butterfly garden | Parent Teacher Association | \$ | 160 | | Broad Acres ES | Butterfly and habitat gardens | Parent Teacher Association/
Grants/Donations | \$ | 1,000 | | Ridgeview MS | Edible garden | Parent Teacher Association | \$ | 300 | | Potomac ES | Bench and plant installation | Parent Teacher Association | \$ | 500 | | Damascus HS | Hillside seating tiers | Booster Club | \$ | 6,900 | | Montgomery Blair HS | Stadium scoreboard replacement | Booster Club | \$ | 17,540 | | Kensington Parkwood ES | Mosaic artwork | Parent Teacher Association/
School Independent Activity
Funds | \$ | 3,000 | | Northwest HS | Flag pole installation | Booster Club | \$ | 3,000 | | Thomas W. Pyle MS | Floor tile in instructional media center | Giant Rewards Funds | \$ | 2,000 | | Bannockburn ES | Mosaic artwork | Parent Teacher Association | \$ | 4,000 | | Herbert Hoover MS | Electronic sign installation | Parent Teacher Association | \$ | 30,000 | | Northwest HS | Scoreboard upgrade | Parent Teacher Association | \$ | 40,000 | | Sherwood HS | Auditorium sound system | Independent Activity Funds | \$ | 66,000 | JPS:LAB:JS:jlc ## POLICY # BOARD OF EDUCATION OF MONTGOMERY COUNTY Related Entries: ABA, ABA-RC, ABC, BBB, CNA, CNA-RA, CNE, DDA-RA, DJA-RA, DJA-RB, ECN, FFA, FFA-RA, IGK-RC, JPG, KGA-RA Responsible Office: School Support and Improvement; Chief Operating Officer Related
Source: Annotated Code of Maryland, Business Regulation Article, Section 6-101; Criminal Law Article, Section 13-1803 and Section 13-1813 #### School-Related Fund-Raising #### A. PURPOSE To provide a framework for school-related fund-raising activities in or on behalf of Montgomery County Public Schools (MCPS) that safeguards instructional time, maximizes the safety of students, supports a common school experience for all students, and includes appropriate accountability provisions #### B. ISSUE The Montgomery County Board of Education (Board) affirms its interest in ensuring that fund-raising activities by schools or school-sponsored groups or on behalf of MCPS by parent and community groups are conducted in compliance with state law and MCPS regulations and contribute to the school experience of students without conflicting with or disrupting the operation of the instructional program or jeopardizing the safety of students. Parent and community groups include, but are not limited to, Parent Teacher Associations (PTAs), Parent Teacher Student Associations (PTSAs), foundations, and booster clubs. The Board recognizes that funds can be raised for purposes other than instruction and that these fund-raising activities contribute to the overall experience of being a member of the school community. #### C. POSITION 1. The Board encourages those seeking to make donations or raise funds for schools to collaborate with school leadership to ensure that school-related fund-raising efforts pursue shared purposes, which may include, but are not limited to, the following: - a) Supporting activities of school-sponsored groups, which include, but are not limited to, school classes or grade-level groups, clubs, teams, performing arts groups, and countywide student organizations - b) Supporting activities that benefit the student body - c) Providing supplemental funds to help defray the costs of optional activities that enhance MCPS programs - d) Raising funds and collecting donations for charitable purposes or for members of the community experiencing financial hardship. The Board affirms the value of such fund-raising activities for increasing student awareness of their membership in the local and global community. - e) Providing supplemental materials or equipment that enhance the instructional program or the administrative functions of the school - f) Providing supplemental support for staff to participate in professional development activities - 2. Student safety and health are the foremost concerns for any fund-raising activity involving students and, specifically, students collecting funds directly from the public. - 3. Neither parent or community groups, nor students are expected to raise funds to support specific programs or purchase materials to enhance the instructional program. Participation in school fund-raising activities shall be on a voluntary basis, and no student shall be compelled to participate or contribute. - 4. While many schools and PTAs/PTSAs have emphasized fundraising in the past, raising money is not their primary focus. In Board Policy ABC, *Parent and Family Involvement*, the Board affirms the National Standards for Family-School Partnerships, and the development of parent and family involvement programs and services that are comprehensive and linked to student learning. - 5. School staff should not become dependent on fund-raising activities to purchase materials and instructional equipment. - 6. The Board recognizes that some activities, such as school fairs, are important because they promote parent participation and result in increasing school and community spirit in addition to any amounts of money they raise for the school. - 7. Funds raised by fund-raising groups cannot be used to employ anyone to work in the schools during the regular school day. - 8. The Board establishes its process for accepting non-Montgomery County government funds for improvements that qualify as capital improvements in Board Policy CNE, Facility Improvements That Are Not Funded With Montgomery County Revenues. - 9. The Board establishes its process for naming school facilities in Board Policy FFA, *Naming School Facilities*, and prohibits naming a portion of a school facility to generate funds, unless expressly approved by the Board. - 10. MCPS establishes its process for accepting donated items or purchasing materials and equipment with nonappropriated funds in MCPS Regulation DJA-RB, *Purchase of Materials and Equipment Using Nonappropriated Funds and Acceptance of Donated Items*. - 11. The provisions of this policy do not apply to fund-raising activities by groups not associated with MCPS who use MCPS facilities through the Interagency Coordinating Board. #### D. DESIRED OUTCOMES - 1. Cooperative effort between MCPS, school and school-sponsored groups, parent and community groups, private organizations and foundations, businesses, and individuals working in partnership toward shared goals - 2. Understanding and communication about the needs and resources of the schools and community - 3. Transparency in purpose and implementation of fund-raising activities and appropriate accountability for such activities #### E. IMPLEMENTATION STRATEGIES The superintendent of schools will establish regulations or other administrative procedures necessary for carrying out this policy. (D) #### F. REVIEW AND REPORTING This policy will be reviewed in accordance with the Board policy review process. Policy History: Adopted by Resolution No. 311-89, May 22, 1989, amended by Resolution No. 404-12, September 11, 2012. # REGULATION MONTGOMERY COUNTY PUBLIC SCHOOLS Related Entries: ABA, ABA-RC, BBB, CNA, CNA-RB, CND, CNE, DDA-RA, DJA-RA, DJA-RB, ECN, FFA, FFA-RA, IGK-RC, IPD-RA, JFA-RA, KEA-RA, KGA-RA Responsible Office: School Support and Improvement Chief Operating Officer Related Sources: Annotated Code of Maryland, Business Regulation Article, § 6-101; Criminal Law Article, § 13-1803, § 13-1813; Montgomery County Code, §30-4(b) #### School-Related Fund-Raising #### I. PURPOSE To outline procedures for school-related fund-raising activities in or on behalf of Montgomery County Public Schools (MCPS) that safeguard instructional time, maximize the safety of students, support a common educational experience for all students, and include appropriate accountability provisions #### II. DEFINITIONS - A. Parent and community groups include, but are not limited to, Parent Teacher Associations, Parent Teacher Student Associations, foundations, and booster clubs. - B. School-sponsored means any activity that has a staff member assigned as an agent of the school, and has been approved by the principal and/or an associate superintendent within the Office of School Support and Improvement (OSSI). #### III. PROCEDURES #### A. Approval - 1. Any fund-raising activity by MCPS, schools, or school-sponsored groups must be approved before being scheduled, advertised, or conducted. - a) Principals or their designees approve fund-raising activities conducted by their school or school-sponsored groups. - b) The associate superintendent within OSSI approves fund-raising activities conducted by multiple schools or countywide student organizations. - c) The chief operating officer approves fund-raising activities conducted by MCPS employee groups. - 2. All fund-raising activities by schools or school-sponsored groups must have an MCPS staff sponsor. - 3. To facilitate coordinated efforts toward shared goals, the leadership of any parent or community groups raising funds on behalf of a school or group of schools must coordinate with the principal(s) in advance to make certain that purposes for which the funds are to be raised are consistent with Board Policy CND, School-Related Fund-Raising, and that fundraising activities do not interfere with the instructional program or previously planned school-sponsored fund-raising activities. The principal will be responsible for informing the leadership when he/she feels the activity is not appropriate. #### B. Promotional Materials - 1. Promotional materials for fund-raising activities by schools or schoolsponsored groups must include the following statement: "These products or services are neither sponsored by nor endorsed by the Montgomery County Board of Education (Board), the superintendent of schools, or this school." - 2. Distribution of promotional materials must be conducted in compliance with Board Policy CNA, *Informational Materials and Announcements*. #### C. Student Participation and Student Safety - 1. No student will be compelled to participate in or contribute to any fundraising activity. - 2. In the interest of student safety, fund-raising activities are not to include residential door-to-door or street median sales by any students. - 3. Adult supervision appropriate to the age of the students must be provided for fund-raising activities involving students. #### D. Use of Instructional Time - 1. Any use of instructional time for fund-raising activities must be consistent with instructional purposes. - 2. Parent and community groups will plan and supervise all fund-raising activities sponsored by these organizations, and, specifically, handle the daily collections of sales to avoid using or impacting instructional time, either directly or indirectly. #### E. Charities Schools or school-sponsored groups may raise funds or collect donations for charitable purposes. - 1. Staff sponsors must verify the legitimacy of the charity and its intended beneficiaries. - 2. A principal may deny a school or school-sponsored fund-raising activity that does not meet the requirements of this or other MCPS regulations or Board policies. The decision to permit or deny fund-raising for a charitable cause may not be based on the point of view of the charitable organization. #### F. Accountability - 1. Monies collected by schools or school-sponsored groups through fundraising activities are to be deposited in the school's
Independent Activities Fund and managed according to MCPS financial procedures. - 2. Schools and school-sponsored groups are responsible for providing appropriate accounting regarding the collection and disbursement of funds. - 3. Promotional materials must clearly state the purpose for which funds are being raised, and all net proceeds from fund-raising activities must be disbursed for the purpose for which they were collected and in accordance with established policies and procedures. It is suggested that promotional materials name a secondary beneficiary of the funds in the event that funds are raised in excess of the targeted amount. - G. Purchase of Materials or Equipment and Acceptance of Donated Items - 1. The guidelines established by the Division of Procurement must be followed whenever a school's independent activity funds are used to purchase materials and equipment. - 2. Procedures for accepting donated items are described in MCPS Regulation DJA-RB, Purchases of Materials and Equipment Using Nonappropriated Funds and Acceptance of Donated Items. - 3. The Board establishes its process for accepting non-Montgomery County Government funds for improvements that qualify as capital improvements in Board Policy CNE, Facility Improvements That Are Not Funded With Montgomery County Revenues. #### H. Gaming Activities - 1. Parent or community groups planning to conduct gaming activities, such as bingo or raffles, on behalf of MCPS shall obtain and display the appropriate license or permit, as required by Maryland law. - 2. No school or school-sponsored groups may conduct gaming activities, such as raffles or bingo, that require a license or permit. Regulation History: New Regulation, June 20, 2013. # Montgomery County Public Schools Educational Foundation, Inc. - Home - About Us - Board of Directors - Newsletter - Donate - Grants - Technology Grants - · Small Grants - Scholarships - MCPS Educational Foundation Scholarships - Maryland Legislative Scholarships - · Dr. Brenda Hammond Scholarship - Kenneth Logan Memorial Scholarship - How to Apply - Supporters - Media - Contact Us #### **Small Grants** The Montgomery County Public Schools Educational Foundation, Inc. funds new creative, and innovative projects not funded in the regular MCPS budget through the Small Grants Program. One example, a few years ago an opera was founded at Farmland Elementary School. Students developed the music, sets, and performed the opera. This was so successful that the students were invited to perform on the TV program Night Line. Other schools have copied this innovative idea as part of their curriculum. Grants are awarded only to MCPS school programs. See what projects have been funded in the past. #### How To Apply for a Small Grant Typed applications must have the approval of the applicant's principal, director, or supervisor. A proposed budget showing how grant funds will be spent also must be included in the application. Only typed applications received with approval signature and budget information will be considered. Please refer to attached guidelines. #### **Download Application** #### Who can apply? The Small Grant is only awarded to MCPS schools and staff. #### How do I apply? An <u>application form</u> must be completed and signed by the school principal. Grant applications and guidelines are sent to schools and will be available on this web site. The application and guidelines provide clear instructions about the process and the due dates of the completed applications. #### When can I apply? An announcement is placed in <u>The Bulletin</u> about the availability of grants at the beginning of the school year. #### What is the deadline to apply? The deadline for FY 2012 Small Grants is September 26, 2012. Awards to be made by October 25, 2012. Send completed applications via Pony mail to: #### MCPS Educational Foundation c/o the Office of the Chief Operating Officer Room 149 CESC Fax to: 301-279-3428. #### SMALL GRANT GUIDELINES TYPED and approved applications will be judged using the following guidelines: - I. Programs should reflect specific areas of need and should include one or more of the following: - Parent involvement - Encouragement of student participation in science/math - Interdisciplinary instruction - At-risk students - Support for the arts - Technological support - Multicultural education - II. Programs should have broad system application or group involvement - III. Programs should be supportive of MCPS priorities and the MCPS strategic plan, Our Call To Action: Pursuit of Escellence - IV. Programs should be innovative - V. Programs with an immediate, identifiable need will receive funding preference - VI. Types of programs considered: - Supplements to existing school programs related to above areas - Support for students to participate in academic or arts competitions beyond MCPS #### VII. The following restrictions apply: - No grants are awarded for salaries - Grant funds will not be approved for transportation requests unless this is part of a larger project - Grant funds may not be used for child care - Grant funds may not be used for snacks and/or refreshments - Grant funds may not be used for camcorders, digital cameras, personal computers, or related equipment Requests for more than \$1,000 will be rejected unless accompanied by details about how the balance will be funded. MCPS is purchasing microcomputers and software for instruction so grants usually will not be funded to make such additional purchases. However, one of the major purposes of the program is to encourage innovation and experimentation by individual schools so the ban on the purchase of software with these funds is not absolute. Be creative! Several schools can join together to submit a grant proposal; however, the total request for funding such a joint proposal should be no greater than \$1,000. #### VIII. End-of-Year Reports If a grant is awarded, a final report will be due at the completion of the activity or not later than June 28 of the grant year. Specific use of funds must be identified. Balance of funds not expended must be returned to the Foundation unless excess funds will be used to continue the project in the new year (an accounting of these funds will be required.) Please complete MCPS Form 280-71 or submit a narrative. The final report must include the following information: - Program's title, school name, and the award recipient's names - A narrative of your program and outcomes - Signatures from applicant and applicant's principal, director, or supervisor - Original receipts must be taped onto a white, letter-sized sheet of paper. Write your program title, school name, and award recipients name on the top of the page. All typed applications must be approved and signed by the applicant's principal, director, or supervisor. Notification of award will be made to applicant within five weeks of closing date. Grant recipients are responsible for tracking their expenditures as not to exceed the amount allotted. - Technology Grants - Funded Projects - Small Grants - Funded Projects ٠ #### Case Study: Updating Maps and Globes Viers Mill Elementary School 2006-2007 Small Grant At Viers Mill Elementary School, Barbara Hlavka, media specialist, was awarded a Small Grant in 2006 to refurbish the school's seriously outdated map and globe collection. The purpose of this project was to update these materials beginning with one fourth grade and one fifth grade classroom with the most ESOL and special needs students. Teachers noted the globes were popular among students. Students would independently use the globe to locate various countries around the world and took special pride in locating their own countries of origin. These materials made it easier to make concepts more tangible for students. For example, relief globes allow students see the mountain ranges projecting from the earth's surface. A physical globe demonstrates the depths of the ocean floor. From the youngest to the oldest students, these vivid globes were a constant source of attraction, interaction and learning. The educators at Viers Mill Elementary will continue to find ways to bring these same benefits to other classrooms that are still lacking current materials. #### Case Study: Creating an Original Opera Beverly Farms Elementary School 2006-07 Small Grant A small grant was awarded to the Beverly Farms Elementary School for 2006-2007 for the "Creating Original Opera" program. Throughout the program, thirty-two fifth grade students of various racial and ethnic backgrounds as well as varied abilities and skill levels were responsible for developing a theme, thesis, and characters for their own original opera. For three hours each week, students participated in writing, composing music, constructing sets, building lights, designing costumes, acting, applying makeup, blocking and movement, and managing the student company. In May, the opera was performed twice for the student body and twice for the community. Through the "Creating Original Opera" process, the students learned several different life skills such as taking responsibility, solving problems, organizational techniques, and ways to communicate effectively. Case Study: Solar Car Project at Walter Johnson Walter Johnson High School 2004-2005 Small Grant The solar car project at Walter Johnson High School is in full swing. The fundraising phase was completed in early December, with the team raising over \$5,000 in cash as well as procuring three solar panels from BP Solar. Numerous professionals in various engineering fields have also graciously donated their time to help these students reach their goal. A tremendous amount of time and effort went into our design phase, which quickly turned into our construction phase earlier this month. The plan now is to produce a prototype vehicle and our final racing vehicle. The prototype vehicle "The Wildcat" should be ready for testing by early March. The final
racing vehicle will be completed by early May. None of this would have been possible without the early support from the Educational Foundation. Montgomery County Public Schools Educational Foundation, Inc. 850 Hungerford Drive, Room 149, Rockville, MD 20850 | Work Phone: 301-279-3660 / 301-517-5099 | Fax: 301-279-3428 - Contact - Nondiscrimination - Resolution on Political Intervention - Montgomery County Public Schools # Montgomery County Public Schools Educational Foundation, Inc. - Home - About Us - · Board of Directors - Newsletter - Donate - Grants - · Technology Grants - Small Grants - Scholarships - MCPS Educational Foundation Scholarships - Maryland Legislative Scholarships - · Dr. Brenda Hammond Scholarship - · Kenneth Logan Memorial Scholarship - How to Apply - Supporters - Media - Contact Us ### **Technology Grants** A Technology Project Supporting Success for Every Student by Making School Computers Available to Families After School Hours Innovative after-school technology programs are supported through the Foundation funds. These grants provide the opportunity to open school computer labs in the evenings so students can do their homework, bring their parents to show them what they are doing, and orient parents to computers in the classroom. Grants are awarded only to MCPS school programs. How to Apply for an Extended Technology Hours Grant #### **Download Application** **Application Guidelines** Individual schools may apply to the Montgomery County Public Schools (MCPS) Educational Foundation, Inc., for funds to open computer labs and/or research and learning hubs to students and their parents/guardians one or more evenings a week. Providing after-hours family access to computer-based information and communication will leverage existing equipment, software, and Internet resources for both students and their families. The Montgomery County PUblic Schools (MCPS) Educational Foundation, Inc. extended technology hours grant applications are available on our Website. For your convenience, the online application is interactive. It must be downloaded, typed, and printed for submission. Completed applications will be judged using the following guidelines: #### I. Purpose - To allow students to build on technology skills, research strategies, and curricular content they are learning in school - To provide opportunities for students to use computers for their school assignments and research projects with help from their parents - To increase parental involvement in student learning via technology access - To give parents the opportunity to obtain/improve technology skills by learning from their children #### II. Criteria for School Participation - A minimum of 10 computers, at least five of which have Internet access, to allow at least 10 families to participate - Printer capability - A proposed plan that identifies goals and provides for managing the project and achieving its Goals #### **III. Application Process** Principals who would like to participate should submit a written proposal to the MCPS Educational Foundation. The proposal, on the attached <u>application form</u>, should include: - School goals for the project - School staff—and any community volunteers identified to implement the project - Plan for inviting families, determining participation, and managing evening hours - A timeline that includes dates and hours of family participation for the year - A budget with a list of specific costs - Means of evaluating success in reaching the project goals #### IV. End-of-Year Reports If a grant is awarded, a final report will be due at the completion of the activity or not later than June 28 of the grant year. Specific use of funds must be identified. Balance of funds not expended must be returned to the Foundation unless excess funds will be used to continue the project in the new year (an acounting of these funds will be required.) Please complete MCPS form 280-73 or submit a narrative. The final report must include the following information: - · Program's title, school name, and the award recipient's name - A narrative of your program and outcomes • Original receipts must be taped onto a white, letter-sized sheet of papter. Write your program title, school name, and award recipient's names on the top of the page *Note:* Funds can be used to pay a staff member at \$25.00 an hour (budget \$27.00 an hour to include employee benefits) to work with students and families and provide help as needed and to pay for miscellaneous costs such as postage for invitations, instructional materials for parents to take home, printed bilingual materials, or paper for certificates of participation. Funds cannot be used for equipment. #### Who can apply? Extended Hours Technology Grants are awarded to MCPS schools and staff. #### How do I apply? An application form must be completed and signed by the school principal. Grant applications and guidelines are sent to schools and in the future will be available on this web site. The application and guidelines provide clear instructions about the process and the due dates of the completed applications. #### When can I apply? The availability of Extended Hours Technology Grants is announced in <u>The Bulletin</u> at the beginning of the school year. #### What is the deadline to apply? The deadline for FY 2013 Extended Hours Technology Grants is September 26, 2012. Awards to be made by October 25, 2012. The application should be submitted to: #### MCPS Educational Foundation c/o the Office of the Chief Operating Officer Room 149 Carver Educational Services Center (CESC) - Technology Grants - Funded Projects - Small Grants - Funded Projects Case Study: Parent Technology Outreach Program Grant #### Weller Road Elementary School 2006-07 Extended Hours Technology Grant The program was designed to give parents of Weller Road students a chance to learn basic computer skills that would be needed for everyday use. Many of the parents came to the class with very little computer experience or none at all. Each of the "students" had a chance to work at their ability level to learn programs such as Word, Excel, Power Point, and Publisher. The students also learned to use the Internet. Learning how to search for information on the Internet will provide the student with the tools needed to help their children with schoolwork. There were two sessions to this course. In the first session while students were taught to use the Internet and E-mail. Child care and a Spanish speaking translator were available to the parents which made the class much more available to the parents at each session. The class sizes ranged from 8-15 parents per class. #### Case Study: Golden Hawks Evening Technology Courses Roberto Clemente Middle School 2004-2005 Extended Hours Technology Grant Many students, parents and community members do not have the ability to access current technology or use available technology due to a lack of technological literacy and financial difficulties. The goal of this program is to provide knowledgeable, willing instructors with experience teaching students and adults in areas such as Basic Computer Literacy, Microsoft Office for the Not so Expert, Basic Web Page Design, Basic On-Line Research Skills, E-Learning 101, Evening Research and Learning Hub, Creating Electronic Portfolios, Teaching & Learning Math Using Technology and more! Montgomery County Public Schools Educational Foundation, Inc. 850 Hungerford Drive, Room 149, Rockville, MD 20850 | Work Phone: 301-279-3660 / 301-517-5099 | Fax: 301-279-3428 - Contact - Nondiscrimination - Resolution on Political Intervention - Montgomery County Public Schools ### **Small Grants** #### **Funded Projects** $\frac{2012-2013}{2004-2005} \left| \frac{2011-2012}{2003-2004} \right| \frac{2010-2011}{2002-2003} \left| \frac{2009-2010}{2004-2005} \right| \frac{2007-2008}{2004-2005} \left| \frac{2006-2007}{2003-2004} \right| \frac{2005-2006}{2001-2002} \left| \frac{2007-2008}{2001-2002} \right| \frac{2007-2008}{2001-2002} \right|$ | 20 | 1 | $^{\circ}$ | \sim | Ω | 1 | 7 | |----|---|------------|--------|----|---|---| | 20 | 1 | 1. | • /. | () | 1 | 3 | | School | Teacher | Program | Amount | |--------------------------------|---|--|----------| | Argyle MS | Mr. Chad Beswich and Mr. Peter
Tozzi | Adding Up Steps for Success | \$485 | | Autism Unit | Ms. Tina Garland | Sensory Integration Materials | \$980 | | Autism Unit | Ms. Lisa Grant | Sensory Integration Materials | \$1,000 | | Autism Unit | Ms. Susan Mason | Autism Unit | \$1,000 | | Lucy V. Barnsley ES | Ms. Patricia C. Bush | Go-Cart Elmo | \$1,000 | | Bells Mill ES | Ms. Debra Taylor | Best Buddies Learn Tolerance
& Inclusion Creating Mosaic | \$500 | | Cabin John MS | Ms. Kara E. Farrell | School Community Based
Program | \$2,000 | | Roberto Clemente MS | Ms. Sherry Trahan | School Community Based and LFI | \$915 | | Clopper Mill ES | Ms. Mary Beth Lewis | Money Math for Independence | \$946 | | Clopper Mill ES | Ms. Mary Beth Lewis | Learning Independent Work Skills | \$857 | | Clopper Mill ES | Ms. Krystle M. Manzano | Autism Spectrum Disorders
Program | \$934 | | Dr. Charles R. Drew ES | Ms. Susan H. Pickel | Lego After School CLub | \$690 | | East Silver Spring ES | Ms. Christine M. Robinson | Yoga Class 'Yogi Doo' | \$948 | | Thomas Edison HS of Technology | Ms. Teresa Marie Smith | Restaurant Management | \$1,000 | | Flower Valley ES | Ms. Concetta R. Goodrich | Interactive, Accessible Video Instruction - K-5 | \$990 | | Flower Valley ES | Ms. Kathryn A. Kvarda | Interactive, Accessible Video
Instruction for Special Classes | \$960 | | Flower Valley ES | Ms. Joslyn Steward, Ms. Margaret
Broe, Ms. Grace Consacro, Ms.
Anne Hauprich, and Ms. Jane
Smith | Specialized Earphones for MCPS
Testing | \$900 | | Gaithersburg ES | Ms. Susan B. Knutson and Ms. Patricia Kennedy | GES Students Taking Shape in Fusion | \$773 | | TOTAL | | | \$40,784 | | School | Teacher | Program | Amount | |--|---|---|----------| | Germantown ES | Ms. Dana E. Walker | PEP Comprehensive | \$642 | | William B. Gibbs, Jr.
ES | Mrs. Traci A. Blumberg | Fast Track Reading
Comprehension Program | \$1,000 | | Glenallan ES | Ms. Michele Grasso and Ms. Chrissy Graham | Access for US Boardmarker
Plus | \$345 | | Greenwood ES | Ms. Susan V. Newman | Architectural Towers | \$837 | | John F. Kennedy HS | Ms. Arlene R. Carbone-Brown | Learning for
Independence/School-
Community Based Program | \$1,000 | | Stephen Knolls School | Ms. Lucy J. Nolan | Accessing the Promethean Board | \$1,000 | | Col. E. Brooke Lee
MS | Ms. Margaret Rudt | School Beautification Project | \$500 | | Col. E. Brooke Lec
MS | Mrs. Angela G. Ventura | PALA Book Club-Padres y
Alumnos Latinos en Accion | \$774 | | Lakelands Park MS | Ms. Lenore J. Hoover | World Textiles: Mosaic
Residency with Arturo Ho | \$1,000 | | Longview School | Ms. Annette Phillips | Multi-Sensory Initiative (MSI) | \$1,000 | | Col. Zadok Magruder
HS | Ms. Carol L. Gregory | Inquiry with Solar Cells and Nanotechnology | \$800 | | Maryvale ES | Mrs. Virginia E. McDonagh | Comprehensive Autism
Preschool Program | \$1,000 | | MC1TP-Down County,
Sligo MS | Ms. Tara A. Carpenter and Ms. Sharon Galitzer | Dream Team | \$674 | | MCITP-East County | Ms. Jamie C. Hecox | Sensory Materials Trial
Toolbox | \$996 | | MCITP-Emory Grove
Center | Dr. Christine Ceely and Mrs. C. Montgomery | Multi-lingual education text supplies | \$1,000 | | MCITP-Emory Grove
Center | Ms. Judith L. Spalding | Libros, Libros y Mas Libros | \$955 | | MCITP-Emory Grove
Center | Ms. Jennifer L. Kalisz and Ms.
Tara Lewerenz | Sensory Fun for Infants and Toddlers | \$1,000 | | MCITP-Neelsville Site | Ms. Rachel Henry and Ms. Lisa Glines | MCITP | \$790 | | Mill Creek Towne ES | Mr. Eric Celarier | Andre Morellet Probability and Measuring Exercise | \$242 | | Oak View ES | Ms. Sandra L. Eicheler | Percussion Discussion | \$186 | | Pine Crest ES | Ms. Tikia Ballard | S.T.E.M. Canbe Fun!!! | \$930 | | Redland MS | Ms. Michelle Lugo | First Lego Robotics League | \$771 | | RICA Regional
Institute for Children
and Adolescents | Ms. Michellege Schultze | Study Carrels for Achievement | \$1,057 | | TOTAL | | | \$40,784 | | School | Teacher | Program | Amount | |--|--|--|----------| | RICA Regional
Institute for Children
and Adolescents | Ms. Annie Sibley | Sensory Integration Equipment
Phase II | 626 | | Rockville HS | Mr. Gregg M. Gochnour | School Beautification | 900 | | Rocky Hill MS | Ms. Jessica L. Price and Ms. Lisa
Sessa | The Power of Multi-Model Teaching with At-Risk Youth | \$975 | | Flora M. Singer ES | Ms. Sheri M. Fogle | Behavior Clinic | \$937 | | Julius West MS | Mrs. Robin H. Mesard | TECKids | \$285 | | Westover ES | Ms. Carly E, Hockenberry | Elementary Autism Program | \$924 | | Earale B. Wood MS | Ms. Susan C. Gross | Science Department | \$600 | | TOTAL | | | \$40,784 | #### back to top #### 2011-2012 | School | Teacher | Program | Amount | |--|---|---|------------| | Autism Unit | Ms. Stacy Ellis | Laureate Special Needs Software | \$568 | | Autism Unit | Ms. Tina Garland | Sensory Integration Materials | \$905.58 | | Autism Unit | Ms. Kristin Secan | Autism: Strategies A -Z | \$1000 | | Autism Unit | Ms. Kristin Secan | Teaching Students with Autism and Asperger's Syndrome | \$1,000 | | Burnt Mills ES | Mrs. Glenis Quimby | Strategics To Assist Reading (STAR) | \$1,000 | | Cabin John MS | Mrs. Kara E. Farrell | School Community Based
Program | \$1,698 | | Roberto Clemente MS | Mrs. Sherry E. Trahan | Partnership Fund | \$999 | | Clopper Mill ES | Ms. Jennifer D.
Wilhelm/OTR/L | Occupational Therapy/Autism
Program | \$786.92 | | Clopper Mill ES | Mrs. Amy L. Witherly | Autism | \$627 | | Division of Accelerated and Enriched Instruction | Mrs. Mary Cay Ricci | We Can Make our Brain's Grow! | \$555 | | Eastern MS | Mr. Sandford Robeck | Circle of Courage -Generosity | \$600 | | Thomas Edision HS of Technology | Mr. Teresa Marie Smith | Restaurant Management/Academy of Hospitality | \$1,000 | | Fairland ES | Ms. Kristin Schroeder | Behavior Clinic | \$989.70 | | Gaithersburg ES | Ms. Angela C. Henderson | K'nex to STEM Instruction | \$751.60 | | Georgian Forest ES | Mr. Matthew Wells | Digi Block Resource Library | \$264 | | Greenwood ES | Mrs. Susan V. Newman | Settlers and Ancient Mosaics | \$833.06 | | Stephen Knolls School | Miss Arlene Arthur and
Mrs. Lucy Nolan | Our Students Have A Voice | \$1,058.40 | | 48 Grants Funded | | | \$45,017 | | School | Teacher | Program | Amount | |---|---|---|------------| | Longview School | Mrs. Kristina Hawkins | Switch Click | \$442 | | Col. Zadok Magruder HS | Mrs. Donna S. Considine | MBGR Project/Cloning Analysis of Duckweed | \$1,000 | | Montgomery County Infant
and Toddlers Program
Emory Grove | Ms. Tara Lewerenz | Oral Motor Tools for the Infants and Toddlers Program | \$1,000 | | Montgomery County Infant
and Toddlers Program
Emory Grove | Ms. Amy Pegram | Parent Coaching: Play,
Communication, Mobility | \$1,000 | | Montgomery County Infant and Toddlers Program
Upcounty | Ms. Lisa Glines, Ms. Jill
Roach, and Ms. Rachel
Henry | Upcounty/Neelsville Site | \$925.57 | | Montgomery County Infant and Toddlers Program
Upcounty | Ms. Lauren Mangrum | Infant and Toddlers Program | \$1,000 | | Montgomery Blair HS | Ms. Kathleen C. Robens | Connecting with Statistics | \$1,000 | | Regional Institute of
Children and Adolescents
(RICA) | Ms. Annie M. Silbey | Sensroy Integration Equipment | \$898.96 | | Regional Institute of
Children and Adolescents
(RICA) | Mrs. Michelle Schultze | Non-Violent Crisis Prevention | \$1,088.96 | | Regional Institutes of
Children and Adolscents
(RICA) | Mrs. Michelle Schultze | Stand Up Desks | 983.20 | | Rock View ES | Ms. Kristen Schroeder | Behavior Clinic | \$985.57 | | Springbrook HS | Ms. Monica Lee | Audio Books Reading Program | \$1,000 | | Julius West Middle School | Mr. Geoffrey W. Prin | Books for Ballers - Boys Book
Club | \$996.19 | | Westover ES | Ms. Carly Hockenberry | Autism Program | \$561.63 | | Westover ES | Ms. Jessica L. Jordan | Autism Program | \$912.50 | | Whetstone ES | Ms. Gretchen M. Ndousse-Fetter | Robotics Club | \$879 | | 48 Grants Funded | | | \$45,017 | ### **Technology Grants** #### **Funded Projects** $\frac{2012-2013}{2004-2005} \left| \frac{2011-2012}{2003-2004} \right| \frac{2010-2011}{2002-2003} \left| \frac{2009-2010}{2004-2005} \right| \frac{2007-2008}{2004-2005} \left| \frac{2006-2007}{2003-2004} \right| \frac{2005-2006}{2001-2002} \right|$ #### 2012-2013 | School | | Teacher | Project Name | Amount | | |--------------------|-----|--------------------|---|----------|--| | Broad Acres ES | Ms. | Elmira Young | Extended Technology School Program | \$2,649 | | | Albert Einstein HS | Ms. | Alka Sharma | Community Computer Workshops | \$1,280 | | | Albert Einstein HS | Ms. | Stephanie Waller | Pathway to College | \$1,388 | | | Gaithersburg ES | Ms. | Laura McCutcheon | Community Computer Time | \$3,033 | | | Gaithersburg HS | Mr. | Robert Harper, Jr. | GHS Computer Connections | \$2,997 | | | Gaithersburg MS | Ms. | Lola Rogers | Linking the Computers to your Lifwe | \$2,377 | | | Seneca Valley HS | Mr. | Jeffrey Baker | Computer Access for Everyone (C.A.F.E.) | \$1,944 | | | Sligo MS | Mr. | Sascha Simkanich | Extended Technology HOurs | \$2,665 | | | | | | | | | | TOTAL | | | | \$18,333 | | #### back to top #### 2011-2012 | School | Teacher | Project Name | Amount | |--------------------------|------------------------------|---|----------| | Argyle MS | Ms. Sundra Mann | Argyle's Technology Access Evening | \$3,000 | | Benjamin Banneker
MS | Mr. Ollic Hardy | Computer Advancement Program | \$1,700 | | Gaithersburg ES | Ms. Laura McCutcheon | Technology Hours | \$3,000 | | Gaithersburg HS | Mr. Rob Harper | CGHS Computer Connections | \$2,997 | | Col. E. Brooke Lee
MS | Ms. Jacqueline
Atkinson | Digital Literacy for Hispanic Parents | \$846 | | Montgomery Blair HS | Mr. Jacob Scott | HAS/AP Boot Camps | \$2,286 | | Seneca Valley HS | Mr. Jessrey Baker | C.A.F.E. (Computer Access for Everyone) | \$2,430 | | Earle B, Wood MS | Michelle Hunsicker-
Blair | After School Tech and Parent Smart
Academy | \$2,997 | | TOTAL | | | \$19,256 |